K121847 ## 510(K) SUMMARY OF SAFETY AND EFFECTIVENESS Titan IMP440 WBT SUBMITTER INFORMATION NOV 2-9 2012 Company Name Company Address Interacoustics A/S Drejervaenget 8 Assens DK-5610 Denmark Company Phone +45 6371 3555 +45 6371 3522 Company Fax Company e-mail info@interacoustics.com Contact Person Erik Nielsen, Director, Quality and Regulatory Affairs Date Summary Prepared June. 21 2012 **DEVICE IDENTIFICATION** Trade Name Titan Common Name Audiometric equipment. Classification Name Tester, Auditory Impedance / Evoked response auditory stimulator **Product Code** ETY / GWJ Panel Ear Nose & Throat / Neurology Device Class Class II SUBSTANTIAL EQUIVALENCE (TITAN WITH IMP440) Predicate Device Titan with IMP440 Manufacturer Interacoustics 510(k) No. Date Cleared K083861 04/09/2006 SUBSTANTIAL EQUIVALENCE (MIMOSA HEARID) Predicate Device HEARID WIDEBAND MIDDLE EAR POWER ANALYZER Manufacturer MIMOSA ACOUSTICS, INC 510(k) No. Date Cleared K053216 02/10/2006 ## **Description of device** The instrument is audiometric equipment used for measuring aural acoustic impedance and admittance (According to ANSI S3.39). The Titan is a platform with multi functions depending of licensing. The license function for this submission is IMP440 (IMP) for measurement of aural acoustic impedance and admittance. The Titan IMP test is intended to change the air pressure in the external auditory canal and measure and graph the mobility characteristics of the tympanic membrane to evaluate the functional condition of the middle ear. The IMP test function is already cleared by FDA 510(k) premarket notification K083861 (04/09/2009) The instrument is a diagnostic/clinical instrument (as defined in IEC60645-5), but provides normative data for guidance. Titan consists of a handheld unit named Titan, Titan Cradle (cleared by FDA 510(k) premarket notification K083861) and PC software (Titan Suite/IMP440). The measurements are controlled by the handheld unit. A connection box (shoulder box) enables different types of accessories to be connected to the platform The Titan platform can connect to PC software via a Bluetooth connection. #### Indications for Use The Titan Impedance System is an electroacoustic test instrument that produces controlled levels of test tones and signals intended for use in conduction diagnostic hearing evaluations and assisting in the diagnosis of possible otologic disorders. It features tympanometry and acoustic reflexes. The Titan Impedance System measures various acoustic properties of the ear, namely power reflectance, power absorption, transmittance, reflectance group delay, complex acoustic impedance and admittance, and equivalent ear canal volume. These measures allow the evaluation of the functional condition of the middle and outer ear. The Titan Impedance System is suitable for all populations including new-born infants. The Titan Impedance System is to be used by trained personnel only such as audiologists, ENT surgeons, doctors, hearing healthcare professionals or personnel with a similar level of education. The device should not be used without the necessary knowledge and training to understand its use and how results should be interpreted. ### **Technological Characteristics** Titan consists of a handheld unit named Titan, Titan Cradle and PC software (Titan Suite, Titan modules/ Titan Applications). The measurements are controlled by the handheld unit. A license system makes it possible within each configuration to select which functionality the user wants to be incorporated in the system. A connection box (shoulder box) enables different types of accessories to be connected to the platform (depending on the module) The Titan platform can connect to PC software via a Bluetooth connection. For measuring acoustic properties of the middle ear a probe is placed into the ear canal. The probe presents a calibrated tone or click sound into the ear canal and by recording the intensity and phase of the remaining tone or click in the ear canal it can be derived how much of the sound is absorbed by or transferred into the ear. Most common measures are: - A tympanogram, in which the compliance/absorbance is measured as function of the presented frequencies and pressure in the ear canal; - An acoustic reflex, in which the compliance/absorbance is measured over time as function of the presented frequencies while an acoustic activator is presented that above certain intensity is expected to cause a contraction of the stapedius muscle which in return is expected to cause a change in the compliance/absorbance of the ear. The levels of the tonal and click sounds are to be calibrated in an artificial ear according to peak to peak equivalent signal level principles in IEC 60645-3 Titan with IMP440 WBT is IEC 60645-5/ANSI S3.39, Type 1 (Diagnostic/Clinical) acoustic impedance instrument # Comparison table for Titan with IMP440 and Titan IMP440 WBT | Description | Titan with IMP440 | Titan with IMP440 WBT | Equivalence | |---------------------|--|---|--| | Indications for use | conduction diagnostic hearing evaluations and assisting in the diagnosis of possible otologic disorders. It features tympanometry and acoustic reflexes. | The Titan Impedance System is an electroacoustic test instrument that produces controlled levels of test tones and signals intended for use in conduction diagnostic hearing evaluations and assisting in the diagnosis of possible otologic disorders. It features tympanometry and acoustic reflexes. The Titan Impedance System measures various acoustic properties of the ear, namely power reflectance, power absorption, transmittance, reflectance group delay, complex acoustic impedance and admittance, and equivalent ear canal volume. These measures allow the evaluation of the functional condition of the middle and outer ear. The Titan Impedance System is suitable for all populations including new-born infants. The Titan Impedance System is to be used by trained personnel only such as audiologists, ENT surgeons, doctors, hearing healthcare professionals or personnel with a similar level of education. The device should not be used without the necessary knowledge and training to understand its use and how results should be interpreted. | paragraph for Titan IMP440 WBT is identical with the previous version of the Titan with IMP440 The addition of subsequent paragraphs is the subject of this 510(k) | | Target population | 1 | The devices are suitable for all populations including new-born infants | Same | | Intended user | | The devices are to be used by trained personnel only. | Same | Comparison table for Titan with IMP440 WBT and Mimosa HearID | | HearID (Predicate) | Titan IMP440 WBT | Comments | |---------------------|--|---------------------------------|---------------------------------------| | Туре | Audiometric equipment | Audiometric equipment | Same | | Indications for use | The intended use of the | The Titan Impedance System | Same | | · | HearID-wbMEPA Middle Ear | is an electroacoustic test | | | | Power Analyzer is to | instrument that produces | The first paragraph for | | | characterize the middle ear | controlled levels of test tones | Titan IMP440 WBT is | | | status and to assist in | and signals intended for use | identical with the | | | diagnosing middle ear | in conduction diagnostic | previous version of the | | • | pathologies. | hearing evaluations and | Titan with IMP440 | | | The HearID-wbMEPA system | assisting in the diagnosis of | ļ | | | measures various acoustic | possible otologic disorders. It | Paragraph 2, 3 and 4 for | | | properties of the ear, namely | features tympanometry and | Titan IMP440 WBT are | | | power reflectance, power | acoustic reflexes. | identical with paragraph | | • | absorption, transmittance, | | 2 for the predicate | | | reflectance group delay, | The Titan Impedance System | device. | | | complex acoustic impedance | measures various acoustic | device. | | | and admittance, and | properties of the ear, namely | The 3 rd paragraph for the | | | equivalent ear canal volume. | power reflectance, power | predicate device is just a | | | These measures allow the | absorption, transmittance, | listing of variants of | | V | evaluation of the functional | | 1 | | | condition of the middle and | reflectance group delay, | devices and has been omitted in the | | | outer ear. The devices are | complex acoustic impedance | 1 | | <i>;</i> | | and admittance, and | comparison | | | suitable for all populations | equivalent ear canal volume. | | | | including new-born infants. | These measures allow the | | | | The devices are to be used by | evaluation of the functional | · | | | trained personnel only. | condition of the middle and | | | | The HearID system comes in | outer ear. | | | ; | two versions: HearID-b- | | | | | wbMEPA, and HearID e- | The Titan Impedance System | | | | wbMEPA, where the difference | is suitable for all populations | | | • | is the variation of the hardware platform. | including new-born infants. | | | ·, | | The Titan Impedance System | | | : | • | is to be used by trained | | | | | personnel only such as | | | | | audiologists, ENT surgeons, | | | | | doctors, hearing healthcare | İ | | | · . | professionals or personnel | | | • | <u> </u> | with a similar level of | | | | | education. The device should | | | | | not be used without the | | | | | necessary knowledge and | | | | | training to understand its use | | | | | and how results should be | | | | | interpreted. | | | | | mico, preced. | | | Target population | The devices are suitable for all | The devices are suitable for | Same | | ÷ • • | populations including new- | all populations including new- | · <u>-</u> | | i . | born infants | born infants | | | Intended user | The devices are to be used by | The devices are to be used by | Same | | | trained personnel only. | trained personnel only. | Juille | | Safety standard | IEC 60601-1 (assumed) | | Samo | | orety standard | iec goodt-t (assumed) | IEC 60601-1 | Same. | | <i>P</i> | | - 1111111 | It is assumed that the | 0 | | HearID (Predicate) | Titan IMP440 WBT | Comments | |----------------------|----------------------------|------------------------------|--| | E | Treates (Treatese) | Tittaii 140 0001 | predicate device complies | | ř | | | as it at least is CE marked | | EMC standard | IEC 60601-1-2 (assumed) | IEC 60601-1-2 | Same. | | | (assamea) | | It is assumed that the | | ₹, | · · | | predicate device complies | | | | | as it at least is CE marked | | Performance standard | Unknown | IEC 60645-5 / ANSI S3.39 | The Titan IMP440 WBT | | | | | complies with current | | | | | state of the art standards. | | | | | It is unknown if the | | , | 1 | | predicate device | | | | 1 | complies. | | Frequency Range | 200-6000 Hz | 250-8000Hz | Substantial equivalent | | | | | Titan system use better | | | | | transducers so the | | | | | frequency range can be | | · | | İ | expanded to 8kHz. We | | | · | | trust that this does not | | ah N | | | influence the safety or | | | | | effectiveness of the | | | [| | system | | | | | ' | | Intensity Range | 0 – 80dB SPL | 90/94 dB peSPL = | Substantial equivalent | | | | 70/74 dB SPL | The intensity range is | | · | | | fixed but inside the range | | | | | as the HeardID. The | | | | | variable range for | | , , | | | HeardID is used for pure | | N | | | tone stimulation and this | | 2 | - | | is not relevant for the | | | | | Titan WBT. We trust that | | | | | when the range is inside | | | | | the predicate device we | | • . | | | can declare equivalence | | | | | for safety and | | м.ч | | | effectiveness. | | Cample time | 0.1 10 | | | | Sample time | 0.1 – 10 seconds per point | | These parameters are not | | • | | | comparable, as the range | | • . | | 21, 5 Hz (Click sample time) | for the predicate device is | | | | | for pure tone, and the | | * | | | fixed sample time for Titan is fixed for the | | | | | broadband click | | No. | | | Di Odubanu CiiCK | | Stimuli | Chirp | Chirp (Frequency linearized | Substantial equivalent | | | C.mp | click) | Substantial equivalent | | | Puro Tono | | 4 | | | Pure Tone | Not relevant | | | * | | | | | Artefact rejection | Present | Present | Substantial equivalent. | | • | · | | Titan IMP440 WBT has an | | 1-109 | | 1 | artefact rejection system, | | | HearID (Predicate) | Titan IMP440 WBT | Comments | |---|--------------------|----------------------------|---| | | | | to remove responses contaminated with noise or noise artefacts. HearID has equivalent artefact rejection system to minimize noisy | | | | | measurements. | | Real time display of signal and noise | Present | No real time presentation. | Different. The Titan IMP440 WBT does not have real time | | | | | display of signal and
noise. Titan IMP440 WBT
has a real time display of
measurement data | | | , | | during acquisition. We trust that such "quality indicator" is irrelevant | | | | | because the measurement time is so short that an indicator cannot be monitored | | | | | with any benefit. After the test has finished, | | : | | | accepted and rejected sample ratio can be viewed. | | Normative data | Present | Present | The functionality is substantial equivalent. Both systems have | | | | | normative data present in
the user interface to
indicate normal middle | | - | | | ear function. Normative data are acquired individually for | | ·
· | | | each system and is based
on different databases.
The Titan IMP440 WBT
normative data is based | | , <u>-</u> | | | on [1], [2]. The HearID norm data is based on other data. | | Reflectance Area Index
for enhanced
diagnosis | Present | Present | Substantial equivalent. Titan IMP440 WBT uses a shaded area indicating | | | | | normative region in
either 10/90 percentiles
or 5/95 percentiles for | | | | | evaluating measurement results. Identical with normative data above | | Customizable | Present | Present | Equivalent. | | · · · · · · · · · · · · · · · · · · · | HearID (Predicate) | Titan IMP440 WBT | Comments | |---------------------------------------|--------------------|------------------|------------------------------| | measurement | | | Users can change the | | protocols. | 4 | | sequence of | | | | | measurements to have | | | | | test protocols fit for | | | | | diagnostic and clinical | | т
, | | • | purposes. | | Customizable-display | Present | Present | Substantial equivalent. | | parameters. | | | The user can change how | | * | • | İ | many and how graphs are | | | | | presented on the display. | | • | | | Graphs may differ but the | | . | | | intended purpose is the | | 7
 | | | same. | | Otitis media with | Present | Present | The functionality is | | effusion examples | | | substantial equivalent. | | | | | For Titan IMP440 WBT | | * | | | these are sketched | | • | | | examples of curve | | | | | characteristics based on | | | | | measurements [4] | | Measurements | | | * | | Power Reflectance | Present | Present | Substantial equivalent. | | | | | Power Reflectance is | | | | | equal to 1 - Power | | | | · | Absorbance. | | | | | Power absorbance is | | | | | plotted in Titan IMP440 | | | | | WBT. | | | | | Refer to Power | | | | | Absorbance | | Power Absorbance | Present | Present | Equivalent. | | | | | Power Absorbance tells | | | | | how much of the sound is | | | | | absorbed by the middle | | • | | | ear, that value is identical | | | | | to the Power | | | | | Transmittance. | | | | 1 | The equivalency is based | | | | | on result from [3] | | Power Transmittance | Present | Present | Equivalent. | | n t | | | Identical to Power | | • | | | Absorbance. | | | | | Power absorbance is | | | | | plotted in Titan IMP440 | | • | | İ | WBT. | | • | | | Refer to Power | | | - | | Absorbance | | Acoustic | Present | Present | Equivalent. (ANSI S3.39 | | Impedance | | | Quantities used for | | | | | measurement of aural | | • | | | acoustic impedance and | | | | | acoustic admittance) | | <u></u> | | | Acoustic Impedance is | | : | HearID (Predicate) | Titan IMP440 WBT | Comments | |----------------------|---|------------------|----------------------------| | | · · · · · · · · · · · · · · · · · · · | | calculated from the | | . , | · | | reflectance. Acoustic | | , | | İ | impedance calculated | | | | | using Titan IMP440 WBT | | •• | | | is similar to acoustics | | | | | impedance calculated in | | | | | single tone based Titan | | | | | IMP440. | | Acoustic Resistance | Present | Present | Equivalent. (ANSI S3.39 | | .74 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 1 Tobbin | Quantities used for | | | | | measurement of aural | | | | · | acoustic impedance and | | | | | acoustic admittance) | | | | | Acoustic Resistance is the | | | | | real part of the complex | | | | , | valued Acoustic | | | | | Impedance. | | Acoustic | Present | Present | • Equivalent. (ANSI S3.39 | | Reactance | | 1 1 3 3 3 | Quantities used for | | | | | measurement of aural | | | | | acoustic impedance and | | | | | acoustic admittance) | | , | | | Acoustic Reactance is the | | | , | | imaginary part of the | | | | | complex valued Acoustic | | | | | Impedance. | | Acoustic Admittance | Present | Present | Equivalent. (ANSI S3.39 | | | | | Quantities used for | | | | | measurement of aural | | • | | | acoustic impedance and | | | | | acoustic admittance) | | | | 1 | Acoustic Admittance is | | | | | the reciprocal of the | | | | | Acoustic Impedance. | | Acoustic | Present · | Present | Equivalent. (ANSI S3.39 | | Conductance | | | Quantities used for | | | | | measurement of aural | | | | | acoustic impedance and | | | | | acoustic admittance) | | | |] | Acoustic Conductance is | | | | | the real part of the | | | | | complex valued Acoustic | | | | | Admittance. | | Acoustic Susceptance | Present | Present | Equivalent. (ANSI S3.39 | | | | | Quantities used for | | | | | measurement of aural | | : | | | acoustic impedance and | | , | | | acoustic admittance) | | | | | Acoustic Susceptance is | | | • | | the imaginary part of the | | , • | | | complex valued Acoustic | | | | | Admittance. | | Equivalent Volume | Present | Present | Equivalent. (ANSI S3.39 | | V | HearID (Predicate) | Titan IMP440 WBT | Comments | |----------|--------------------|------------------|--------------------------| | 7 | | | Clause 5.11) | | *** | | | Equivalent volume is | | * | :
- | • | calculated from Acoustic | | r | | , i | Admittance and is | | | | | proportional to with the | | * ** | | | following relation: | | - 1446 A | | | Equivalent Volume | | | | | f | | | | | $=\frac{226}{226}$ | | | | | · Acoustic Admittance | [1] Wideband absorbance tympanometry using pressure sweeps: System development and results on adults with normal hearing, Liu et al., J. Acoust. Soc. Am., Vol. 124, No. 6, page 3708-3719 [2] Sound-Conduction Effects on Distortion-Product Otoacoustic Emission Screening Outcomes in Newborn Infants: Test Performance of Wideband Acoustic Transfer Functions and 1-kHz Tympanometry, Sandford et al., Ear & Hearing, vol. 30, no. 6, 635–652 [3] Comparison of Wideband Energy Reflectance Obtained With Reflwin Interacoustics & Mimosa Acoustics Shahnaz, N., & Shaw. J. School of Audiology & Speech Sciences, University of British Columbia, Vancouver, BC, Canada [4] Acoustic Immittance Measures, Basic and Advanced Practice Lisa Hunter, PhD, CCC-A, FAAA, Navid Shahnaz, PhD, Aud. (C) ### **Test summary** The Titan was tested according to current standards for IMP (impedance audiometry) and was found to conform to the standards. No clinical tests were performed, but based on the fulfillment of the international standards for IMP, and the comparison to predicate devices we trust the device is safe and effective. #### Conclusion We have compared the intended use and performance characteristics with the predicate devices. The Titan IMP440 WBT was tested according to current standards and the differences found between the devices were related to functionality, not in relation to safety and efficiency. The Titan conforms to the current standards. The Titan with IMP440 WBT was found to be substantially equivalent to the predicate devices in technological characteristics and indications for use. November 29, 2012 Food and Drug Administration 10903 New Hampshire Avenue Document Control Center – WO66-G609 Silver Spring, MD 20993-002 Interacoustics A/S % Mr. Erik Nielsen Director, Quality and Regulatory Affairs Drejervaenget 8 Assens DK-5610, Denmark Re: K121847 Trade/Device Name: Titan with IMP440 WBT Regulation Number: 21 CFR 874.1090 Regulation Name: Auditory impedance tester Regulatory Class: Class II Product Code: ETY, GWJ Dated: October 19, 2012 Received: October 22, 2012 Dear Mr. Nielsen: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. Please note: CDRH does not evaluate information related to contract liability warranties. We remind you, however, that device labeling must be truthful and not misleading. If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to additional controls. Existing major regulations affecting your device can be found in the Code of Federal Regulations, Title 21, Parts 800 to 898. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801); medical device-reporting (reporting of medical device-related adverse events) (21 CFR 803); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820); and if applicable, the electronic product radiation control provisions (Sections 531-542 of the Act); 21 CFR 1000-1050. If you desire specific advice for your device on our labeling regulation (21 CFR Part 801), please go to http://www.fda.gov/AboutFDA/CentersOffices/CDRH/CDRHOffices/ucm115809.htm for the Center for Devices and Radiological Health's (CDRH's) Office of Compliance. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to http://www.fda.gov/MedicalDevices/Safety/ReportaProblem/default.htm for the CDRH's Office of Surveillance and Biometrics/Division of Postmarket Surveillance. You may obtain other general information on your responsibilities under the Act from the Division of Small Manufacturers, International and Consumer Assistance at its toll-free number (800) 638-2041 or (301) 796-7100 or at its Internet address http://www.fda.gov/MedicalDevices/ResourcesforYou/Industry/default.htm. Sincerely yours, Eric A. Mann Malvina B. Eydelman, M.D. Director Division of Ophthalmic and Ear, Nose and Throat Devices Office of Device Evaluation Center for Devices and Radiological Health Enclosure # Indications for Use **Applicant:** Interacoustics A/S 510(k) Number (if known): K121847 Device Name: Titan, IMP440 WBT ### Indications for Use: The Titan Impedance System is an electroacoustic test instrument that produces controlled levels of test tones and signals intended for use in conduction diagnostic hearing evaluations and assisting in the diagnosis of possible otologic disorders. It features tympanometry and acoustic reflexes. The Titan Impedance System measures various acoustic properties of the ear, namely power reflectance, power absorption, transmittance, reflectance group delay, complex acoustic impedance and admittance, and equivalent ear canal volume. These measures allow the evaluation of the functional condition of the middle and outer ear. The Titan Impedance System is suitable for all populations including new-born infants. The Titan Impedance System is to be used by trained personnel only such as audiologists, ENT surgeons, doctors, hearing healthcare professionals or personnel with a similar level of education. The device should not be used without the necessary knowledge and training to understand its use and how results should be interpreted. | Prescription Use
(Part 21 CFR 801 Subp | | AND/OR | Over-The-Counter Use
(21 CFR 801 Subpart C) | | |---|--------------|----------------|--|-------------| | (PLEASE DO NOT
NEEDED) | WRITE BEL | OW THIS LIN | E-CONTINUE ON ANOT | HER PAGE IF | | Concurrence of CD | RH, Office o | f Device Evalu | uation (ODE) | | Division of Ophthalmic, Neurological and Ear, 510(k) Number K121847 Nose and Throat Devices Page 1 of 1 Prescription Use (Per 21 CFR 801.109)